What does an Input/Output Controller do? - As its name implies, an IOC often performs input/output operations to attached hardware devices. - An IOC associates the values of EPICS process variables with the results of these input/output operations. - An IOC can perform sequencing operations, closedloop control and other computations. ## What is an Input/Output Controller? #### Some definitions from the first lecture: - A computer running *iocCore*, a set of EPICS routines used to define process variables and implement real-time control algorithms - iocCore uses database records to define process variables and their behavior #### 'Host-based' and 'Target' IOCs - 'Host-based' IOC - Runs in the same environment as which it was compiled - 'Native' software development tools (compilers, linkers) - Sometimes called a 'Soft' IOC - IOC is an program like any other on the machine - Possible to have many IOCs on a single machine - 'Target' IOC - Runs in a different environment than where compiled - 'Cross' software development tools - vxWorks, RTEMS - IOC boots from some medium (usually network) - IOC is the only program running on the machine ### IOC Software Development Area - IOC software is usually divided into different <top> areas - Each <top> provides a place to collect files and configuration data associated with one or more similar IOCs - Each <top> is managed separately - A <top> may use products from other <top> areas (EPICS base, for example can be thought of as just another <top>) #### Pioneering Science and Technology #### IOC Software Development Tools - EPICS uses the GNU version of make - Almost every directory from the <top> on down contains a 'Makefile' - Make recursively descends through the directory tree - Determines what needs to be [re]built - Invokes compilers and other tools as instructed in Makefile - GNU C/C++ compilers or vendor compilers can be used - No fancy 'integrated development environment' # IOC Application Development Examples The following slides provide step-by-step examples of how to: - Create, build, run the example IOC application on a 'host' machine (Linux, Solaris, Darwin, etc.) - Create, build, run the example IOC application on a vxWorks 'target' machine Each example begins with the use of 'makeBaseApp.pl' # The 'makeBaseApp.pl' program - Part of EPICS base distribution - Populates a new, or adds files to an existing, <top> area - Requires that your environment contain a valid EPICS_HOST_ARCH (EPICS base contains scripts which can set this as part of your login sequence) - linux-x86, darwin-ppc, solaris-sparc, win32-x86 - Creates different directory structures based on a selection of different templates - Commonly-used templates include - ioc Generic IOC application skeleton - example Example IOC application #### Creating and initializing a new <top> - Create a new directory and run makeBaseApp.pl from within that directory - > mkdir lectureExample - > cd lectureExample - /usr/local/iocapps/R3.14.6/base/bin/linux-x86/makeBaseApp.pl -t example first - Provide full path to makeBaseApp.pl script <base>/bin/<arch>/makeBaseApp.pl - The template is specified with the '-t' argument - The application name (firstApp) is specified with the 'first' argument # <top> directory structure The makeBaseApp.pl creates the following directory structure in <top> (lectureExample): configure/ - Configuration files firstApp/ - Files associated with the 'firstApp' application Db/ src/ - Databases, templates, substitutions - Source code · Every directory also contains a 'Makefile' #### <top>/configure files - · Some may be modified as needed - CONFIG Specify make variables (e.g. to build for a particular target): CROSS COMPILER TARGET ARCHS = vxWorks-68040 - RELEASE - Specify location of other <top> areas used by applications in this <top>area. - Others are part of the (complex!) build system and should be left alone. # Create a host-based IOC boot directory - Run makeBaseApp.pl from the <top> directory - '-t example' to specify template - · '-i' to show that IOC boot directory is to be created - '-a <arch>' to specify hardware on which IOC is to run - name of IOC - /usr/local/iocapps/R3.14.6/base/bin/linux-x86/makeBaseApp.pl -t example -i -a linux-x86 first - If you omit the '-a <arch>' you'll be presented with a menu of options from which to pick - IOCs read commands from a startup script - Typically 'st.cmd' in the <top>/iocBoot/<iocname>/ directory - vxWorks IOCs read these scripts with the vxWorks shell - Other IOCs read these scripts with the iocsh shell - Command syntax can be similar but iocsh allows more familiar form too - Script was created by 'makeBaseApp.pl -i' command - For a 'real' IOC you'd likely add commands to configure hardware modules, start sequence programs, update log files, etc. #### Example application startup script - 1 #!../../bin/linux-x86/first - This allows a host-based IOC application to be started by simply executing the st.cmd script - If you're running this on a different architecture the 'linux-x86' will be different - If you gave a different IOC name to the 'makeBaseApp.pl -i' command the 'first' will be different - Remaining lines beginning with a '#' character are comments # Example application startup script - 6 < envPaths - The application reads commands from the 'envPaths' file created by 'makeBaseApp -i' and 'make' - The envPaths file contains commands to set up environment variables for the application: - Architecture - IOC name - <top> directory - <top> directory of each component named in configure/RELEASE - These values can then be used by subsequent commands epicsEnvSet(ARCH,"linux-x86") epicsEnvSet(IOC,"iocfirst") epicsEnvSet(TOP, "/home/phoebus/NORUME/lectureExample") epicsEnvSet(EPICS_BASE,"/usr/local/iocapps/R3.14.6/base") ### Running a vxWorks IOC EPICS host name : Name of your FTP server file name : Path to the vxWorks image on the FTP server inet on ethernet (e) : IOC IP address/netmask inet on backplane (b): host inet (h) : FTP server IP address gateway inet (g) user (u) : User name to log into FTP server ftp password (pw) (blank = use rsh): Password to log into FTP server $\begin{array}{lll} \mbox{flags (f)} & : \mbox{ Special BSP flags} \\ \mbox{target name (tn)} & : \mbox{ IOC name} \end{array}$ startup script (s) : Path to IOC startup script on FTP server other (o) : Once these parameters have been set a reboot will start the IOC Review # EPICS - IOC applications can be host-based or target-based - The makeBaseApp.pl script is used to create IOC application modules and IOC startup directories - <top>/configure/RELEASE contents specify location of other <top> areas used by this <top> area - <top>/iocBoot/<iocname>/st.cmd is the startup script for IOC applications - . The EPICS build system requires the use of GNU make - vxWorks IOCs use the vxWorks shell, non-vxWorks IOCs use iocsh - The EPICS Application Developer's Guide contains a wealth of information #### vxWorks shell - The vxWorks shell requires that commands be entered in a slightly different form - String arguments must be enclosed in quotes - Arguments must be separated by commas - There is no 'help' command - Many vxWorks-specific commands are available - For example, the 'dbpf' command shown previously could be entered as: dbpf "norumeHost:calcExample.SCAN","2 second" or as: dbpf("norumeHost:calcExample.SCAN","2 second")